

Underground to Canada

Lit Link

Grades 4-6

Written by Judith Wearing, Ph.D., B.Ed.

Illustrated by S&S Learning Materials

About the author: Judith Wearing is an award-winning educator, author, and multi-media designer who has taught on two continents. She has worked in the informal education system and as an education consultant, and is now entrenched in publishing.

ISBN 978-1-55035-898-8

Copyright 2007

All Rights Reserved * Printed in Canada

Permission to Reproduce

Permission is granted to the individual teacher who purchases one copy of this book to reproduce the student activity material for use in his/her classroom only. Reproduction of these materials for an entire school or for a school system, or for other colleagues or for commercial sale is **strictly prohibited**. No part of this publication may be transmitted in any form or by any means, electronic, mechanical, recording or otherwise without the prior written permission of the publisher. "We acknowledge the financial support of the Government of Canada through the Book Publishing Industry Development Program (BPIDP) for this project."

Published in the United States by:
On The Mark Press
3909 Witmer Road PMB 175
Niagara Falls, New York
14305
www.onthemarkpress.com

Published in Canada by:
S&S Learning Materials
15 Dairy Avenue
Napane, Ontario
K7R 1M4
www.sslearning.com

Underground to Canada

By Barbara Smucker

Table of Contents

At A Glance 2

Overall Expectations..... 4

Teacher Suggestions 4

List of Activities 5

Synopsis/Author Biography..... 6

Student Checklist..... 7

Reproducible Student Booklet 8

Answer Key..... 61

Underground to Canada

By Barbara Smucker

Name: _____

Underground to Canada

By Barbara Smucker

Chapter 1

Before you read:

In the forward to this book, there is a passage from a speech by Martin Luther King Jr. Martin Luther King Jr. is an important figure in the history of black people in America. Do some research to find out why.

Vocabulary:

Divide the following words into syllables. For example: **Ju/lil/ly**

plantation _____

quarters _____

overseer _____

trader _____

Virginia _____

Massa _____

melody _____

chirping _____

Questions:

1. What does Massa mean? _____

2. Why didn't Massa Hensen like Mammy Sally's song?

Underground to Canada

By Barbara Smucker

3. What is happening to the Hensens and their plantation?

4. What are the slaves on the Hensen plantation nervous about?

5. What is 'Julilly' short form for?

Language Activities:

1. The setting of a novel describes the place and the time. What is the setting of *Underground to Canada*?

2. Research the plantations of the southern United States in the last century. How big were they? What did they grow? Who owned them? Who worked on them?

Underground to Canada

By Barbara Smucker

Chapter 2

Before you read:

In the plantations of the deep South, black people were kept as slaves. In your own words, describe what slave means (use a dictionary if you need help).

Imagine how you would feel to be a slave.

Vocabulary:

Using a dictionary, write a definition for each of the following.

calloused: _____

hobble: _____

mulatto: _____

buttermilk: _____

hoecake: _____

Questions:

1. What does the old ram horn do? _____

2. What did the slaves on the Hensen plantation eat for breakfast?
